

Oceanic fluid dynamics under location uncertainty

Part.I: Towards a stochastic modeling for the Quasi-Geostrophic system

Long Li, Etienne Mémin, Bruno Deremble

► To cite this version:

Long Li, Etienne Mémin, Bruno Deremble. Oceanic fluid dynamics under location uncertainty Part.I : Towards a stochastic modeling for the Quasi-Geostrophic system. Seminar of Mutiple-Scale Ocean Model (MSOM) project, Jun 2018, Brest, France. hal-02710890

HAL Id: hal-02710890

<https://inria.hal.science/hal-02710890>

Submitted on 1 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Oceanic fluid dynamics under location uncertainty

Part.I : Towards a stochastic modeling for the Quasi-Geostrophic system

Long Li¹,
Étienne Mémin¹, Bruno Deremble²

¹FLUMINANCE Inria/Irmar Rennes, ²LMD ENS Paris

Brest, June 12, 2018

Introduction

Objectives

- better small-scale representation

Introduction

Objectives

- better small-scale representation
- identify regously subgrid effects

Introduction

Objectives

- better small-scale representation
- identify regously subgrid effects
- correct false numerical dissipation

Introduction

Objectives

- better small-scale representation
- identify regously subgrid effects
- correct false numerical dissipation
- better ensemble spreading

Introduction

Objectives

- better small-scale representation
- identify regously subgrid effects
- correct false numerical dissipation
- better ensemble spreading

Introduction

Objectives

- better small-scale representation
- identify regously subgrid effects
- correct false numerical dissipation
- better ensemble spreading

Plan

- fluid flows under location uncertainty

Introduction

Objectives

- better small-scale representation
- identify regously subgrid effects
- correct false numerical dissipation
- better ensemble spreading

Plan

- fluid flows under location uncertainty
- stochastic QG equations

Introduction

Objectives

- better small-scale representation
- identify regously subgrid effects
- correct false numerical dissipation
- better ensemble spreading

Plan

- fluid flows under location uncertainty
- stochastic QG equations
- multi-layer stochastic shallow water system

Principles

- Lagrangian displacement :

$$d\mathbf{X}(\mathbf{x}, t) = \mathbf{w}(\mathbf{X}(\mathbf{x}, t), t)dt + \boldsymbol{\sigma}(\mathbf{X}(\mathbf{x}, t), t)d\mathbf{B}_t, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+, D \subset \mathbb{R}^3$$
$$\mathbf{X}(\mathbf{x}, 0) = \mathbf{x}, \quad \forall \mathbf{x} \in D$$

Principles

- Lagrangian displacement :

$$d\mathbf{X}(\mathbf{x}, t) = \mathbf{w}(\mathbf{X}(\mathbf{x}, t), t)dt + \boldsymbol{\sigma}(\mathbf{X}(\mathbf{x}, t), t)d\mathbf{B}_t, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+, D \subset \mathbb{R}^3$$
$$\mathbf{X}(\mathbf{x}, 0) = \mathbf{x}, \quad \forall \mathbf{x} \in D$$

- Eulerian velocity :

$$U(\mathbf{x}, t) = \underbrace{\mathbf{w}(\mathbf{x}, t)}_{\text{large-scale}} + \underbrace{\boldsymbol{\sigma}(\mathbf{x}, t)\dot{\mathbf{B}}_t}_{\text{small-scale}}, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+$$

Principles

- Lagrangian displacement :

$$d\mathbf{X}(\mathbf{x}, t) = \mathbf{w}(\mathbf{X}(\mathbf{x}, t), t)dt + \boldsymbol{\sigma}(\mathbf{X}(\mathbf{x}, t), t)d\mathbf{B}_t, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+, D \subset \mathbb{R}^3$$
$$\mathbf{X}(\mathbf{x}, 0) = \mathbf{x}, \quad \forall \mathbf{x} \in D$$

- Eulerian velocity :

$$U(\mathbf{x}, t) = \underbrace{\mathbf{w}(\mathbf{x}, t)}_{\text{large-scale}} + \underbrace{\boldsymbol{\sigma}(\mathbf{x}, t)\dot{\mathbf{B}}_t}_{\text{small-scale}}, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+$$

Principles

- Lagrangian displacement :

$$d\mathbf{X}(\mathbf{x}, t) = \mathbf{w}(\mathbf{X}(\mathbf{x}, t), t)dt + \boldsymbol{\sigma}(\mathbf{X}(\mathbf{x}, t), t)d\mathbf{B}_t, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+, D \subset \mathbb{R}^3$$
$$\mathbf{X}(\mathbf{x}, 0) = \mathbf{x}, \quad \forall \mathbf{x} \in D$$

- Eulerian velocity :

$$U(\mathbf{x}, t) = \underbrace{\mathbf{w}(\mathbf{x}, t)}_{\text{large-scale}} + \underbrace{\boldsymbol{\sigma}(\mathbf{x}, t)\dot{\mathbf{B}}_t}_{\text{small-scale}}, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+$$

Multiplicative noise

- $(\mathbf{B}_t)_{t \in \mathbb{R}^+}$ is a cylindrical Wiener process in $L^2(D, \mathbb{R}^3)$

Principles

- Lagrangian displacement :

$$d\mathbf{X}(\mathbf{x}, t) = \mathbf{w}(\mathbf{X}(\mathbf{x}, t), t)dt + \boldsymbol{\sigma}(\mathbf{X}(\mathbf{x}, t), t)d\mathbf{B}_t, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+, D \subset \mathbb{R}^3$$
$$\mathbf{X}(\mathbf{x}, 0) = \mathbf{x}, \quad \forall \mathbf{x} \in D$$

- Eulerian velocity :

$$U(\mathbf{x}, t) = \underbrace{\mathbf{w}(\mathbf{x}, t)}_{\text{large-scale}} + \underbrace{\boldsymbol{\sigma}(\mathbf{x}, t)\dot{\mathbf{B}}_t}_{\text{small-scale}}, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+$$

Multiplicative noise

- $(\mathbf{B}_t)_{t \in \mathbb{R}^+}$ is a cylindrical Wiener process in $L^2(D, \mathbb{R}^3)$
- Spatial correlation :

$$\boldsymbol{\sigma}(\mathbf{x}, t)d\mathbf{B}_t = \int_D \tilde{\boldsymbol{\sigma}}(\mathbf{x}, \mathbf{y}, t)d\mathbf{B}_t(\mathbf{y})d\mathbf{y}, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+$$

Principles

- Lagrangian displacement :

$$d\mathbf{X}(\mathbf{x}, t) = \mathbf{w}(\mathbf{X}(\mathbf{x}, t), t)dt + \boldsymbol{\sigma}(\mathbf{X}(\mathbf{x}, t), t)d\mathbf{B}_t, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+, D \subset \mathbb{R}^3$$
$$\mathbf{X}(\mathbf{x}, 0) = \mathbf{x}, \quad \forall \mathbf{x} \in D$$

- Eulerian velocity :

$$U(\mathbf{x}, t) = \underbrace{\mathbf{w}(\mathbf{x}, t)}_{\text{large-scale}} + \underbrace{\boldsymbol{\sigma}(\mathbf{x}, t)\dot{\mathbf{B}}_t}_{\text{small-scale}}, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+$$

Multiplicative noise

- $(\mathbf{B}_t)_{t \in \mathbb{R}^+}$ is a cylindrical Wiener process in $L^2(D, \mathbb{R}^3)$
- Spatial correlation :

$$\boldsymbol{\sigma}(\mathbf{x}, t)d\mathbf{B}_t = \int_D \tilde{\boldsymbol{\sigma}}(\mathbf{x}, \mathbf{y}, t)d\mathbf{B}_t(\mathbf{y})d\mathbf{y}, \quad \forall (\mathbf{x}, t) \in D \times \mathbb{R}^+$$

- Subgrid tensor :

$$\mathbf{a} = \boldsymbol{\sigma}\boldsymbol{\sigma}^T = \frac{1}{dt}\mathbb{E}\left[(\boldsymbol{\sigma}d\mathbf{B}_t)(\boldsymbol{\sigma}d\mathbf{B}_t)^T\right]$$

Stochastic Reynolds Transport Theorem (SRRT)

SRRT for solenoidal turbulence

- Volumetric rate of change of a scalar for $0 = \nabla \cdot \boldsymbol{\sigma} dB_t = \nabla \cdot \boldsymbol{\sigma}$:

$$d \int_{\mathcal{V}(t)} q(\mathbf{x}, t) d\mathbf{x} = \int_{\mathcal{V}(t)} \left[d_t q + \left(\nabla \cdot (q \mathbf{w}) - \frac{1}{2} \sum_{i,j=1}^d \frac{\partial^2}{\partial x_i \partial x_j} (qa_{ij}) \right) dt + \nabla q \cdot \boldsymbol{\sigma} dB_t \right] d\mathbf{x}$$

Stochastic Reynolds Transport Theorem (SRRT)

SRRT for solenoidal turbulence

- Volumetric rate of change of a scalar for $0 = \nabla \cdot \sigma dB_t = \nabla \cdot \sigma$:

$$d \int_{\mathcal{V}(t)} q(\mathbf{x}, t) d\mathbf{x} = \int_{\mathcal{V}(t)} \left[d_t q + \left(\nabla \cdot (q \mathbf{w}) - \frac{1}{2} \sum_{i,j=1}^d \frac{\partial^2}{\partial x_i \partial x_j} (q a_{ij}) \right) dt + \nabla q \cdot \sigma dB_t \right] d\mathbf{x}$$

- Conservation of extensive scalar :

$$d_t q + \mathbf{w}^* dt \cdot \nabla q + \sigma dB_t \cdot \nabla q - \nabla \cdot \frac{1}{2} (\mathbf{a} \nabla q) dt = -q \nabla \cdot \mathbf{w}^* dt$$

The diagram shows a red curved arrow labeled "energy balance" pointing from the forcing term ($\sigma dB_t \cdot \nabla q$) to the diffusion term ($\nabla \cdot \frac{1}{2} (\mathbf{a} \nabla q) dt$). Below the equation, the terms are labeled: "advection*" under $\mathbf{w}^* dt \cdot \nabla q$, "forcing" under $\sigma dB_t \cdot \nabla q$, and "diffusion" under $\nabla \cdot \frac{1}{2} (\mathbf{a} \nabla q) dt$.

Stochastic Reynolds Transport Theorem (SRRT)

SRRT for solenoidal turbulence

- Volumetric rate of change of a scalar for $0 = \nabla \cdot \sigma dB_t = \nabla \cdot \sigma$:

$$d \int_{\mathcal{V}(t)} q(\mathbf{x}, t) d\mathbf{x} = \int_{\mathcal{V}(t)} \left[d_t q + \left(\nabla \cdot (q \mathbf{w}) - \frac{1}{2} \sum_{i,j=1}^d \frac{\partial^2}{\partial x_i \partial x_j} (q a_{ij}) \right) dt + \nabla q \cdot \sigma dB_t \right] d\mathbf{x}$$

- Conservation of extensive scalar :

$$d_t q + \mathbf{w}^* dt \cdot \nabla q + \sigma dB_t \cdot \nabla q - \nabla \cdot \frac{1}{2} (\mathbf{a} \nabla q) dt = -q \nabla \cdot \mathbf{w}^* dt$$

advection* forcing diffusion

energy balance

- Effective drift :

$$\mathbf{w}^* = \mathbf{w} - \frac{1}{2} \nabla \cdot \mathbf{a}$$

Stokes drift ?

Stochastic conservation laws

Navier Stokes equations under location uncertainty

- Momentum equation :

$$\begin{aligned} d_t \mathbf{w} + (\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t) \cdot \nabla \mathbf{w} - \frac{1}{\rho} \nabla \cdot \left(\frac{1}{2} \rho a \nabla \mathbf{w} \right) dt + \mathbf{f} \times (\mathbf{w} dt + \boldsymbol{\sigma} dB_t) \\ = -\frac{1}{\rho} \nabla (p dt + dp'_t) - \rho \mathbf{k} dt + \nu \nabla^2 (\mathbf{w} dt + \boldsymbol{\sigma} dB_t), \end{aligned}$$

where $\nu = \frac{\mu}{\rho}$ is the kinematic viscosity and dp'_t is a centered random process.

Stochastic conservation laws

Navier Stokes equations under location uncertainty

- Momentum equation :

$$\begin{aligned} d_t \mathbf{w} + (\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t) \cdot \nabla \mathbf{w} - \frac{1}{\rho} \nabla \cdot \left(\frac{1}{2} \rho \mathbf{a} \nabla \mathbf{w} \right) dt + \mathbf{f} \times (\mathbf{w} dt + \boldsymbol{\sigma} dB_t) \\ = -\frac{1}{\rho} \nabla (p dt + dp'_t) - \rho \mathbf{k} dt + \nu \nabla^2 (\mathbf{w} dt + \boldsymbol{\sigma} dB_t), \end{aligned}$$

where $\nu = \frac{\mu}{\rho}$ is the kinematic viscosity and dp'_t is a centered random process.

- Mass equation :

$$\begin{aligned} d_t \rho + (\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t) \cdot \nabla \rho - \nabla \cdot \left(\frac{1}{2} \rho \mathbf{a} \nabla \rho \right) dt = -\rho \nabla \cdot \mathbf{w}^* dt \\ \nabla \cdot \boldsymbol{\sigma} dB_t = 0 \end{aligned}$$

Stochastic conservation laws

Navier Stokes equations under location uncertainty

- Momentum equation :

$$\begin{aligned} d_t \mathbf{w} + (\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t) \cdot \nabla \mathbf{w} - \frac{1}{\rho} \nabla \cdot \left(\frac{1}{2} \rho \mathbf{a} \nabla \mathbf{w} \right) dt + \mathbf{f} \times (\mathbf{w} dt + \boldsymbol{\sigma} dB_t) \\ = -\frac{1}{\rho} \nabla (p dt + dp'_t) - \rho \mathbf{k} dt + \nu \nabla^2 (\mathbf{w} dt + \boldsymbol{\sigma} dB_t), \end{aligned}$$

where $\nu = \frac{\mu}{\rho}$ is the kinematic viscosity and dp'_t is a centered random process.

- Mass equation :

$$\begin{aligned} d_t \rho + (\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t) \cdot \nabla \rho - \nabla \cdot \left(\frac{1}{2} \rho \mathbf{a} \nabla \rho \right) dt = -\rho \nabla \cdot \mathbf{w}^* dt \\ \nabla \cdot \boldsymbol{\sigma} dB_t = 0 \end{aligned}$$

- Continuity equation (a sufficient constraint) :

$$0 = \nabla \cdot \mathbf{w} = \nabla \cdot (\nabla \cdot \mathbf{a}) = \nabla \cdot \boldsymbol{\sigma}$$

Stochastic governing equations for stratified ocean

Simple Boussinesq equations under location uncertainty

- Boussinesq approximations :

$$\rho(\mathbf{x}, t) = \rho_b + \delta\rho(\mathbf{x}, t), \text{ with } |\delta\rho| \ll \rho_b$$

$$p(\mathbf{x}, t) = p_0(z) + \delta p(\mathbf{x}, t), \text{ with } |\delta p| \ll |p_0|$$

- Hydrostatic balance :

$$\frac{\partial p_0}{\partial z}(z) = -g\rho_b$$

Stochastic governing equations for stratified ocean

Simple Boussinesq equations under location uncertainty

- Boussinesq approximations :

$$\rho(\mathbf{x}, t) = \rho_b + \delta\rho(\mathbf{x}, t), \text{ with } |\delta\rho| \ll \rho_b$$

$$p(\mathbf{x}, t) = p_0(z) + \delta p(\mathbf{x}, t), \text{ with } |\delta p| \ll |p_0|$$

- Hydrostatic balance :

$$\frac{\partial p_0}{\partial z}(z) = -g\rho_b$$

- Boussinesq momentum equation :

$$\begin{aligned} d_t \mathbf{w} + (\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t) \cdot \nabla \mathbf{w} - \nabla \cdot \left(\frac{1}{2} \mathbf{a} \nabla \mathbf{w} \right) dt + f \mathbf{k} \times (\mathbf{u} dt + (\boldsymbol{\sigma} dB_t)_H) \\ = -\nabla \left(\tilde{p} dt + d\tilde{p}'_t \right) + b \mathbf{k} dt + \nu \nabla^2 (\mathbf{w} dt + \boldsymbol{\sigma} dB_t), \quad \mathbf{b} = -g \frac{\delta \rho}{\rho_b} \end{aligned}$$

Stochastic governing equations for stratified ocean

Simple Boussinesq equations under location uncertainty

- Boussinesq approximations :

$$\rho(\mathbf{x}, t) = \rho_b + \delta\rho(\mathbf{x}, t), \text{ with } |\delta\rho| \ll \rho_b$$

$$p(\mathbf{x}, t) = p_0(z) + \delta p(\mathbf{x}, t), \text{ with } |\delta p| \ll |p_0|$$

- Hydrostatic balance :

$$\frac{\partial p_0}{\partial z}(z) = -g\rho_b$$

- Boussinesq momentum equation :

$$d_t \mathbf{w} + \left(\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t \right) \cdot \nabla \mathbf{w} - \nabla \cdot \left(\frac{1}{2} \mathbf{a} \nabla \mathbf{w} \right) dt + f \mathbf{k} \times \left(\mathbf{u} dt + (\boldsymbol{\sigma} dB_t)_H \right)$$

$$= -\nabla \left(\tilde{p} dt + d\tilde{p}'_t \right) + b \mathbf{k} dt + \nu \nabla^2 \left(\mathbf{w} dt + \boldsymbol{\sigma} dB_t \right), \quad \mathbf{b} = -g \frac{\delta \rho}{\rho_b}$$

- Boussinesq thermodynamic equation :

▷ Applies SRRT with $\nabla \cdot \boldsymbol{\sigma} dB_t = 0$ for $b(\mathbf{x}, t) = b_0(z) + b'(\mathbf{x}, t)$:

$$d_t b' + \left(\mathbf{w}^* dt + \boldsymbol{\sigma} dB_t \right) \cdot \nabla b' + N^2 \left(w^* dt + (\boldsymbol{\sigma} dB_t)_z \right) = \nabla \cdot \left(\frac{1}{2} \mathbf{a} \nabla b' \right) dt + \nabla \cdot \left(\frac{1}{2} \mathbf{a}_{\cdot z} N^2 \right) dt$$

Continuously stratified QG system

Geostrophic scaling assumptions

1. Classical scalings :

Continuously stratified QG system

Geostrophic scaling assumptions

1. Classical scalings :

- A small Rossby number : $Ro \ll 1$

Continuously stratified QG system

Geostrophic scaling assumptions

1. Classical scalings :

- A small Rossby number : $Ro \ll 1$
- A small variation of f : $|\beta L| \ll f_0$

Continuously stratified QG system

Geostrophic scaling assumptions

1. Classical scalings :

- A small Rossby number : $Ro \ll 1$
- A small variation of f : $|\beta L| \ll f_0$
- The scale of motion is not significantly larger than the deformation scale :

$$\frac{Ro}{Bu} = \mathcal{O}(Ro) \Rightarrow \frac{\partial b'}{\partial z} \ll N^2$$

Continuously stratified QG system

Geostrophic scaling assumptions

2. Uncertainties scalings :

Continuously stratified QG system

Geostrophic scaling assumptions

2. Uncertainties scalings :

- The vertical uncertainty is small compared with the horizontal uncertainties :

$$\frac{(\sigma dB_t)_z}{\|(\sigma dB_t)_H\|} \sim \frac{Ro}{Bu} D, \quad D = \frac{h}{L} \ll 1$$

Continuously stratified QG system

Geostrophic scaling assumptions

2. Uncertainties scalings :

- The vertical uncertainty is small compared with the horizontal uncertainties :

$$\frac{(\sigma dB_t)_z}{\|(\sigma dB_t)_H\|} \sim \frac{Ro}{Bu} D, \quad D = \frac{h}{L} \ll 1$$

- A moderate uncertainty such that the energy dissipated by the horizontal small-scale flow is the same order than the large-scale kinetic energy :

$$a_H \sim UL \Leftarrow MKE \sim U^2, TKE \sim A_H/T_\sigma$$

Continuously stratified QG system

Geostrophic scaling assumptions

2. Uncertainties scalings :

- The vertical uncertainty is small compared with the horizontal uncertainties :

$$\frac{(\sigma dB_t)_z}{\|(\sigma dB_t)_H\|} \sim \frac{Ro}{Bu} D, \quad D = \frac{h}{L} \ll 1$$

- A moderate uncertainty such that the energy dissipated by the horizontal small-scale flow is the same order than the large-scale kinetic energy :

$$a_H \sim UL \Leftarrow MKE \sim U^2, TKE \sim A_H/T_\sigma$$

- Results :

$$(\sigma dB_t)_z \frac{\partial}{\partial z} = \mathcal{O}\left(\frac{Ro}{Bu}\right)$$

$$\frac{a_{Hz}}{a_H} \sim \frac{Ro}{Bu} D, \quad \frac{a_{zz}}{a_H} \sim \left(\frac{Ro}{Bu}\right)^2 D^2$$

$$\forall i \in H, \quad a_{Hz} \frac{\partial^2}{\partial x_i \partial z} dt = \mathcal{O}\left(\frac{Ro}{Bu}\right), \quad a_{zz} \frac{\partial^2}{\partial z^2} dt = \mathcal{O}\left(\left(\frac{Ro}{Bu}\right)^2\right)$$

Continuously stratified QG system

Non-dimensional primitive equations under location uncertainty

- Momentum :

$$\begin{aligned} Ro \left[d_t \mathbf{u} + \left(\mathbf{u}^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \mathbf{u} - \nabla_H \cdot \left(\frac{1}{2} \alpha_H \nabla_H \mathbf{u} \right) dt + \mathcal{O}\left(\frac{Ro}{Bu}\right) \right] \\ + \left(f_0 + Ro\beta(y - y_0) \right) \mathbf{k} \times \left(\mathbf{u} dt + (\sigma dB_t)_H \right) = -\nabla_H \left(\tilde{p} dt + d\tilde{p}_t' \right) \end{aligned}$$

Continuously stratified QG system

Non-dimensional primitive equations under location uncertainty

- Momentum :

$$Ro \left[d_t \mathbf{u} + \left(\mathbf{u}^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \mathbf{u} - \nabla_H \cdot \left(\frac{1}{2} \alpha_H \nabla_H \mathbf{u} \right) dt + \mathcal{O}\left(\frac{Ro}{Bu}\right) \right] \\ + \left(f_0 + Ro\beta(y - y_0) \right) \mathbf{k} \times \left(\mathbf{u} dt + (\sigma dB_t)_H \right) = -\nabla_H \left(\tilde{p} dt + d\tilde{p}_t' \right)$$

- Hydrostasy :

$$b' dt + \mathcal{O}(RoD^2) = \frac{\partial}{\partial z} \left(\tilde{p} dt + d\tilde{p}_t' \right)$$

Continuously stratified QG system

Non-dimensional primitive equations under location uncertainty

- Momentum :

$$Ro \left[d_t \mathbf{u} + \left(\mathbf{u}^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \mathbf{u} - \nabla_H \cdot \left(\frac{1}{2} \alpha_H \nabla_H \mathbf{u} \right) dt + \mathcal{O}\left(\frac{Ro}{Bu}\right) \right] \\ + \left(f_0 + Ro\beta(y - y_0) \right) \mathbf{k} \times \left(\mathbf{u} dt + (\sigma dB_t)_H \right) = -\nabla_H \left(\tilde{p} dt + d\tilde{p}_t' \right)$$

- Hydrostasy :

$$b' dt + \mathcal{O}(RoD^2) = \frac{\partial}{\partial z} \left(\tilde{p} dt + d\tilde{p}_t' \right)$$

- Continuity :

$$\nabla_H \cdot \mathbf{u} + \frac{\partial w}{\partial z} = 0$$

$$\nabla_H \cdot (\nabla_H \cdot \alpha_H) + \frac{Ro}{Bu} \frac{\partial}{\partial z} (\nabla_H \cdot \alpha_{Hz}) = \nabla_H \cdot (\sigma dB_t)_H + \frac{Ro}{Bu} \frac{\partial (\sigma dB_t)_z}{\partial z} = 0 \quad (1)$$

Continuously stratified QG system

Non-dimensional primitive equations under location uncertainty

- Momentum :

$$Ro \left[d_t \mathbf{u} + \left(\mathbf{u}^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \mathbf{u} - \nabla_H \cdot \left(\frac{1}{2} \boldsymbol{\alpha}_H \nabla_H \mathbf{u} \right) dt + \mathcal{O}\left(\frac{Ro}{Bu}\right) \right] \\ + \left(f_0 + Ro\beta(y - y_0) \right) \mathbf{k} \times \left(\mathbf{u} dt + (\sigma dB_t)_H \right) = -\nabla_H \left(\tilde{p} dt + d\tilde{p}_t' \right)$$

- Hydrostasy :

$$b' dt + \mathcal{O}(RoD^2) = \frac{\partial}{\partial z} \left(\tilde{p} dt + d\tilde{p}_t' \right)$$

- Continuity :

$$\nabla_H \cdot \mathbf{u} + \frac{\partial w}{\partial z} = 0 \\ \nabla_H \cdot (\nabla_H \cdot \boldsymbol{\alpha}_H) + \frac{Ro}{Bu} \frac{\partial}{\partial z} (\nabla_H \cdot \boldsymbol{\alpha}_{Hz}) = \nabla_H \cdot (\sigma dB_t)_H + \frac{Ro}{Bu} \frac{\partial (\sigma dB_t)_z}{\partial z} = 0 \quad (1)$$

- Thermodynamic :

$$Ro \left[d_t b' + \left(\mathbf{u}^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H b' - \nabla_H \cdot \left(\frac{1}{2} \boldsymbol{\alpha}_H \nabla_H b' \right) dt + \frac{\partial b'}{\partial z} w dt \right] \\ + Bu w dt + Ro \left[(\sigma dB_t)_z - \frac{1}{2} \nabla_H \cdot \boldsymbol{\alpha}_{Hz} dt + \mathcal{O}\left(\frac{Ro}{Bu}\right) \right] = 0$$

Continuously stratified QG system

Zeroth order relations

- Pressure balances rotation :

$$f_0 \mathbf{k} \times (\mathbf{u}_0 dt + (\sigma dB_t)_H) = -\nabla_H (p_0 dt + d\tilde{p}'_t) \Leftrightarrow \begin{cases} f_0 v_0 = \frac{\partial p_0}{\partial x}, & f_0 u_0 = -\frac{\partial p_0}{\partial y} \\ f_0 (\sigma dB_t)_y = \frac{\partial d\tilde{p}'_t}{\partial x}, & f_0 (\sigma dB_t)_x = -\frac{\partial d\tilde{p}'_t}{\partial y} \end{cases}$$

Continuously stratified QG system

Zeroth order relations

- Pressure balances rotation :

$$f_0 \mathbf{k} \times (\mathbf{u}_0 dt + (\sigma dB_t)_H) = -\nabla_H (p_0 dt + d\tilde{p}'_t) \Leftrightarrow \begin{cases} f_0 v_0 = \frac{\partial p_0}{\partial x}, & f_0 u_0 = -\frac{\partial p_0}{\partial y} \\ f_0 (\sigma dB_t)_y = \frac{\partial d\tilde{p}'_t}{\partial x}, & f_0 (\sigma dB_t)_x = -\frac{\partial d\tilde{p}'_t}{\partial y} \end{cases}$$

- Horizontal incompressibilities :

$$0 = \nabla_H \cdot \mathbf{u}_0 = \nabla_H \cdot (\sigma dB_t)_H \xrightarrow{(1)} \frac{\partial (\sigma dB_t)_z}{\partial z} \approx 0, \quad \frac{\partial}{\partial z} (\nabla_H \cdot \mathbf{a}_{Hz}) \approx 0 \quad (2)$$

Continuously stratified QG system

Zeroth order relations

- Pressure balances rotation :

$$f_0 \mathbf{k} \times (\mathbf{u}_0 dt + (\sigma dB_t)_H) = -\nabla_H (p_0 dt + d\tilde{p}'_t) \Leftrightarrow \begin{cases} f_0 v_0 = \frac{\partial p_0}{\partial x}, & f_0 u_0 = -\frac{\partial p_0}{\partial y} \\ f_0 (\sigma dB_t)_y = \frac{\partial d\tilde{p}'_t}{\partial x}, & f_0 (\sigma dB_t)_x = -\frac{\partial d\tilde{p}'_t}{\partial y} \end{cases}$$

- Horizontal incompressibilities :

$$0 = \nabla_H \cdot \mathbf{u}_0 = \nabla_H \cdot (\sigma dB_t)_H \xrightarrow{(1)} \frac{\partial (\sigma dB_t)_z}{\partial z} \approx 0, \quad \frac{\partial}{\partial z} (\nabla_H \cdot \mathbf{a}_{Hz}) \approx 0 \quad (2)$$

- Relative vorticity :

$$\frac{\partial v_0}{\partial x} - \frac{\partial u_0}{\partial y} = \frac{\nabla_H^2 p_0}{f_0}$$

Continuously stratified QG system

Zeroth order relations

- Pressure balances rotation :

$$f_0 \mathbf{k} \times (\mathbf{u}_0 dt + (\sigma dB_t)_H) = -\nabla_H (p_0 dt + d\tilde{p}'_t) \Leftrightarrow \begin{cases} f_0 v_0 = \frac{\partial p_0}{\partial x}, & f_0 u_0 = -\frac{\partial p_0}{\partial y} \\ f_0 (\sigma dB_t)_y = \frac{\partial d\tilde{p}'_t}{\partial x}, & f_0 (\sigma dB_t)_x = -\frac{\partial d\tilde{p}'_t}{\partial y} \end{cases}$$

- Horizontal incompressibilities :

$$0 = \nabla_H \cdot \mathbf{u}_0 = \nabla_H \cdot (\sigma dB_t)_H \xrightarrow{(1)} \frac{\partial (\sigma dB_t)_z}{\partial z} \approx 0, \quad \frac{\partial}{\partial z} (\nabla_H \cdot \mathbf{a}_{Hz}) \approx 0 \quad (2)$$

- Relative vorticity :

$$\frac{\partial v_0}{\partial x} - \frac{\partial u_0}{\partial y} = \frac{\nabla_H^2 p_0}{f_0}$$

- Hydrostrasy :

$$\frac{\partial p_0}{\partial z} = b_0, \quad \frac{\partial \tilde{p}'_t}{\partial z} = \mathcal{O}(RoD^2)$$

Continuously stratified QG system

Zeroth order relations

- Pressure balances rotation :

$$f_0 \mathbf{k} \times (\mathbf{u}_0 dt + (\sigma dB_t)_H) = -\nabla_H (p_0 dt + d\tilde{p}'_t) \Leftrightarrow \begin{cases} f_0 v_0 = \frac{\partial p_0}{\partial x}, & f_0 u_0 = -\frac{\partial p_0}{\partial y} \\ f_0 (\sigma dB_t)_y = \frac{\partial d\tilde{p}'_t}{\partial x}, & f_0 (\sigma dB_t)_x = -\frac{\partial d\tilde{p}'_t}{\partial y} \end{cases}$$

- Horizontal incompressibilities :

$$0 = \nabla_H \cdot \mathbf{u}_0 = \nabla_H \cdot (\sigma dB_t)_H \xrightarrow{(1)} \frac{\partial (\sigma dB_t)_z}{\partial z} \approx 0, \quad \frac{\partial}{\partial z} (\nabla_H \cdot \mathbf{a}_H)_z \approx 0 \quad (2)$$

- Relative vorticity :

$$\frac{\partial v_0}{\partial x} - \frac{\partial u_0}{\partial y} = \frac{\nabla_H^2 p_0}{f_0}$$

- Hydrostrasy :

$$\frac{\partial p_0}{\partial z} = b_0, \quad \frac{\partial \tilde{p}'_t}{\partial z} = \mathcal{O}(RoD^2)$$

- Thermal wind balance :

$$\frac{\partial \mathbf{u}_0}{\partial z} \cdot \nabla_H b_0 = 0, \quad \frac{\partial (\sigma dB_t)_H}{\partial z} = \mathcal{O}(RoD^2), \quad \frac{\partial \mathbf{a}_H}{\partial z} = \mathcal{O}(Ro^2 D^4) \quad (3)$$

Continuously stratified QG system

First order equations

- Momentum equations :

$$\begin{aligned} d_t u_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H u_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H u_0 \right) dt & - \mathbf{f}_0 \mathbf{v}_1 dt \\ -\beta(y - y_0) \left(v_0 dt + (\sigma dB_t)_y \right) & = -\frac{\partial p_1}{\partial x} dt - A_4 \nabla_H^4 u_0 dt \end{aligned} \quad (4)$$

$$\begin{aligned} d_t v_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H v_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H v_0 \right) dt & + \mathbf{f}_0 \mathbf{u}_1 dt \\ +\beta(y - y_0) \left(u_0 dt + (\sigma dB_t)_x \right) & = -\frac{\partial p_1}{\partial y} dt - A_4 \nabla_H^4 v_0 dt \end{aligned} \quad (5)$$

Continuously stratified QG system

First order equations

- Momentum equations :

$$\begin{aligned} d_t u_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H u_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H u_0 \right) dt & - \mathbf{f}_0 \mathbf{v}_1 dt \\ -\beta(y - y_0) \left(v_0 dt + (\sigma dB_t)_y \right) & = -\frac{\partial p_1}{\partial x} dt - A_4 \nabla_H^4 u_0 dt \end{aligned} \quad (4)$$

$$\begin{aligned} d_t v_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H v_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H v_0 \right) dt & + \mathbf{f}_0 \mathbf{u}_1 dt \\ + \beta(y - y_0) \left(u_0 dt + (\sigma dB_t)_x \right) & = -\frac{\partial p_1}{\partial y} dt - A_4 \nabla_H^4 v_0 dt \end{aligned} \quad (5)$$

- Continuity equation :

$$\frac{\partial u_1}{\partial x} + \frac{\partial v_1}{\partial y} + \frac{\partial w_1}{\partial z} = 0 \quad (6)$$

Continuously stratified QG system

First order equations

- Momentum equations :

$$\begin{aligned} d_t u_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H u_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H u_0 \right) dt - \mathbf{f}_0 \mathbf{v}_1 dt \\ - \beta(y - y_0) \left(v_0 dt + (\sigma dB_t)_y \right) = -\frac{\partial p_1}{\partial x} dt - A_4 \nabla_H^4 u_0 dt \end{aligned} \quad (4)$$

$$\begin{aligned} d_t v_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H v_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H v_0 \right) dt + \mathbf{f}_0 \mathbf{u}_1 dt \\ + \beta(y - y_0) \left(u_0 dt + (\sigma dB_t)_x \right) = -\frac{\partial p_1}{\partial y} dt - A_4 \nabla_H^4 v_0 dt \end{aligned} \quad (5)$$

- Continuity equation :

$$\frac{\partial u_1}{\partial x} + \frac{\partial v_1}{\partial y} + \frac{\partial w_1}{\partial z} = 0 \quad (6)$$

- Cross-differentiating (4)-(5) combining with (6) :

$$\begin{aligned} d_t \left[\frac{\nabla_H^2 p_0}{f_0} + \beta(y - y_0) \right] + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H \left[\frac{\nabla_H^2 p_0}{f_0} + \beta(y - y_0) \right] \\ - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H \left[\frac{\nabla_H^2 p_0}{f_0} + \beta(y - y_0) \right] \right) dt = \left(f_0 \frac{\partial w_1}{\partial z} - \frac{A_4}{f_0} \nabla_H^6 p_0 \right) dt + \mathbf{R} \end{aligned}$$

Continuously stratified QG system

First order equations

- Nonlinear source-sink terms :

$$R_1 = \left(-\frac{\partial u_0^*}{\partial x} \frac{\partial v_0}{\partial x} + \frac{\partial u_0^*}{\partial y} \frac{\partial u_0}{\partial x} - \frac{\partial v_0^*}{\partial x} \frac{\partial v_0}{\partial y} + \frac{\partial v_0^*}{\partial y} \frac{\partial u_0}{\partial y} \right) dt$$

$$= -tr\left(\mathcal{D}[\mathbf{u}] \mathbf{J} \mathcal{D}\left[-\nabla_H \cdot \frac{\mathbf{a}_H}{2}\right]\right) dt$$

$$R_2 = -\frac{\partial(\sigma dB_t)_x}{\partial x} \frac{\partial v_0}{\partial x} + \frac{\partial(\sigma dB_t)_x}{\partial y} \frac{\partial u_0}{\partial x} - \frac{\partial(\sigma dB_t)_y}{\partial x} \frac{\partial v_0}{\partial y} + \frac{\partial(\sigma dB_t)_y}{\partial y} \frac{\partial u_0}{\partial y}$$

$$= -tr\left(\mathcal{D}[\mathbf{u}] \mathbf{J} \mathcal{D}\left[(\sigma dB_t)_H\right]\right)$$

$$R_3 = \nabla_H \cdot \left(\frac{1}{2} \frac{\partial \mathbf{a}_H}{\partial x} \nabla_H v_0 \right) dt - \nabla_H \cdot \left(\frac{1}{2} \frac{\partial \mathbf{a}_H}{\partial y} \nabla_H u_0 \right) dt$$

$$R_4 = -\beta \nabla_H \cdot \mathbf{a}_y dt$$

Continuously stratified QG system

First order equations

- Nonlinear source-sink terms :

$$R_1 = \left(-\frac{\partial u_0^*}{\partial x} \frac{\partial v_0}{\partial x} + \frac{\partial u_0^*}{\partial y} \frac{\partial u_0}{\partial x} - \frac{\partial v_0^*}{\partial x} \frac{\partial v_0}{\partial y} + \frac{\partial v_0^*}{\partial y} \frac{\partial u_0}{\partial y} \right) dt$$

$$= -tr\left(\mathcal{D}[\mathbf{u}] \mathbf{J} \mathcal{D}\left[-\nabla_H \cdot \frac{\mathbf{a}_H}{2}\right]\right) dt$$

$$R_2 = -\frac{\partial(\sigma dB_t)_x}{\partial x} \frac{\partial v_0}{\partial x} + \frac{\partial(\sigma dB_t)_x}{\partial y} \frac{\partial u_0}{\partial x} - \frac{\partial(\sigma dB_t)_y}{\partial x} \frac{\partial v_0}{\partial y} + \frac{\partial(\sigma dB_t)_y}{\partial y} \frac{\partial u_0}{\partial y}$$

$$= -tr\left(\mathcal{D}[\mathbf{u}] \mathbf{J} \mathcal{D}[(\sigma dB_t)_H]\right)$$

$$R_3 = \nabla_H \cdot \left(\frac{1}{2} \frac{\partial \mathbf{a}_H}{\partial x} \nabla_H v_0 \right) dt - \nabla_H \cdot \left(\frac{1}{2} \frac{\partial \mathbf{a}_H}{\partial y} \nabla_H u_0 \right) dt$$

$$R_4 = -\beta \nabla_H \cdot \mathbf{a}_y dt$$

▷ \mathbf{a} homogeneous $\Rightarrow R = R_2, \mathbb{E}[R] = 0$

N.B. $\mathcal{D}[\mathbf{u}] = \frac{1}{2} (\nabla_H \mathbf{u} + \nabla_H^T \mathbf{u})$: deformation tensor, $\mathbf{J} = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$: 90° rotation matrix

Continuously stratified QG system

First order equations

- Thermodynamic equation :

$$d_t b_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} dB_t)_H \right) \cdot \nabla_H b_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H b_0 \right) dt + Bu \left[\left(w_1 - \nabla_H \cdot \frac{\mathbf{a}_{Hz}}{2} \right) dt + (\sigma dB_t)_z \right] = 0 \quad (7)$$

Continuously stratified QG system

First order equations

- Thermodynamic equation :

$$d_t b_0 + \left(\mathbf{u}_0^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H b_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H b_0 \right) dt + Bu \left[\left(w_1 - \nabla_H \cdot \frac{\mathbf{a}_{Hz}}{2} \right) dt + (\sigma dB_t)_z \right] = 0 \quad (7)$$

- Derivating (7) along z :

$$\begin{aligned} d_t \frac{\partial b_0}{\partial z} &+ \left(\mathbf{u}_0^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \frac{\partial b_0}{\partial z} - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H \frac{\partial b_0}{\partial z} \right) dt \\ &+ Bu \left[\left(\frac{\partial w_1}{\partial z} - \underbrace{\frac{\partial}{\partial z} \nabla_H \cdot \frac{\mathbf{a}_{Hz}}{2}}_{0 \Leftarrow (2)} \right) dt + \underbrace{\frac{\partial (\sigma dB_t)_z}{\partial z}}_{0 \Leftarrow (2)} \right] + \textcolor{red}{S} = 0 \end{aligned}$$

Continuously stratified QG system

First order equations

- Thermodynamic equation :

$$d_t b_0 + \left(\mathbf{u}_0^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H b_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H b_0 \right) dt + Bu \left[\left(w_1 - \nabla_H \cdot \frac{\mathbf{a}_{Hz}}{2} \right) dt + (\sigma dB_t)_z \right] = 0 \quad (7)$$

- Derivating (7) along z :

$$d_t \frac{\partial b_0}{\partial z} + \left(\mathbf{u}_0^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \frac{\partial b_0}{\partial z} - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H \frac{\partial b_0}{\partial z} \right) dt$$

$$+ Bu \left[\left(\frac{\partial w_1}{\partial z} - \underbrace{\frac{\partial}{\partial z} \nabla_H \cdot \frac{\mathbf{a}_{Hz}}{2}}_{0 \Leftarrow (2)} \right) dt + \underbrace{\frac{\partial (\sigma dB_t)_z}{\partial z}}_{0 \Leftarrow (2)} \right] + \textcolor{red}{S} = 0$$

$$S = \left[\left(\frac{\partial u_0}{\partial z} - \frac{1}{2} \nabla_H \cdot \frac{\partial \mathbf{a}_H}{\partial z} \right) dt + \frac{\partial (\sigma dB_t)_H}{\partial z} \right] \cdot \nabla_H b_0 - \nabla_H \cdot \left(\frac{1}{2} \frac{\partial \mathbf{a}_H}{\partial z} \nabla_H b_0 \right) dt = \textcolor{red}{0} \Leftarrow (3)$$

Continuously stratified QG system

First order equations

- Thermodynamic equation :

$$d_t b_0 + \left(\mathbf{u}_0^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H b_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H b_0 \right) dt + Bu \left[\left(w_1 - \nabla_H \cdot \frac{\mathbf{a}_{Hz}}{2} \right) dt + (\sigma dB_t)_z \right] = 0 \quad (7)$$

- Derivating (7) along z :

$$d_t \frac{\partial b_0}{\partial z} + \left(\mathbf{u}_0^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \frac{\partial b_0}{\partial z} - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H \frac{\partial b_0}{\partial z} \right) dt$$

$$+ Bu \left[\underbrace{\left(\frac{\partial w_1}{\partial z} - \frac{\partial}{\partial z} \nabla_H \cdot \frac{\mathbf{a}_{Hz}}{2} \right) dt}_{0 \Leftarrow (2)} + \underbrace{\frac{\partial (\sigma dB_t)_z}{\partial z}}_{0 \Leftarrow (2)} \right] + \textcolor{red}{S} = 0$$

$$S = \left[\left(\frac{\partial u_0}{\partial z} - \frac{1}{2} \nabla_H \cdot \frac{\partial \mathbf{a}_H}{\partial z} \right) dt + \frac{\partial (\sigma dB_t)_H}{\partial z} \right] \cdot \nabla_H b_0 - \nabla_H \cdot \left(\frac{1}{2} \frac{\partial \mathbf{a}_H}{\partial z} \nabla_H b_0 \right) dt = \textcolor{red}{0} \Leftarrow (3)$$

- Results :

$$-\frac{\partial w_1}{\partial z} = \frac{1}{Bu} \left[d_t \frac{\partial b_0}{\partial z} + \left(\mathbf{u}_0^* dt + (\sigma dB_t)_H \right) \cdot \nabla_H \frac{\partial b_0}{\partial z} - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H \frac{\partial b_0}{\partial z} \right) dt \right]$$

Continuously stratified QG system

QG equations under location uncertainty

- Potential vorticity (PV) :

$$q_0 = \frac{\nabla_H^2 p_0}{f_0} + \beta(y - y_0) + \frac{\partial}{\partial z} \left(\frac{f_0}{Bu} b_0 \right), \quad b_0 = \frac{\partial p_0}{\partial z}$$

Continuously stratified QG system

QG equations under location uncertainty

- Potential vorticity (PV) :

$$q_0 = \frac{\nabla_H^2 p_0}{f_0} + \beta(y - y_0) + \frac{\partial}{\partial z} \left(\frac{f_0}{Bu} b_0 \right), \quad b_0 = \frac{\partial p_0}{\partial z}$$

- Evolution of PV :

$$d_t q_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} d\mathbf{B}_t)_H \right) \cdot \nabla_H q_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H q_0 \right) dt = -\frac{A_4}{f_0} \nabla_H^6 p_0 dt + R$$

Continuously stratified QG system

QG equations under location uncertainty

- Potential vorticity (PV) :

$$q_0 = \frac{\nabla_H^2 p_0}{f_0} + \beta(y - y_0) + \frac{\partial}{\partial z} \left(\frac{f_0}{Bu} b_0 \right), \quad b_0 = \frac{\partial p_0}{\partial z}$$

- Evolution of PV :

$$d_t q_0 + \left(\mathbf{u}_0^* dt + (\boldsymbol{\sigma} d\mathbf{B}_t)_H \right) \cdot \nabla_H q_0 - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H q_0 \right) dt = -\frac{A_4}{f_0} \nabla_H^6 p_0 dt + R$$

- Dimensional version :

$$q = \frac{\nabla_H^2 \tilde{p}}{f_0} + f + \frac{\partial}{\partial z} \left(\frac{f_0}{N^2} \frac{\partial \tilde{p}}{\partial z} \right)$$

$$d_t q + \left(\mathbf{u}^* dt + (\boldsymbol{\sigma} d\mathbf{B}_t)_H \right) \cdot \nabla_H q - \nabla_H \cdot \left(\frac{\mathbf{a}_H}{2} \nabla_H q \right) dt = -\frac{A_4}{f_0} \nabla_H^6 \tilde{p} dt + R$$

Parametrisation of noise

Some existing approaches

- Homogeneous and isotropic turbulence model :

α is diagonal and constant

- ▷ Through a pass-band spectral cutoff :

$$\text{In 2D, } (\boldsymbol{\sigma}(x)dB_t)_H = \nabla_H^\perp \psi_{\boldsymbol{\sigma}} \star dB_t, \quad \hat{\psi}_{\boldsymbol{\sigma}}(\kappa) = A \mathbf{1}_{\kappa_1 \leq |\kappa| \leq \kappa_2} |\kappa|^{-\alpha}$$

Parametrisation of noise

Some existing approaches

- Homogeneous and isotropic turbulence model :

α is diagonal and constant

- ▷ Through a pass-band spectral cutoff :

$$\text{In 2D, } (\sigma(x) dB_t)_H = \nabla_H^\perp \psi_\sigma * dB_t, \quad \hat{\psi}_\sigma(\kappa) = A \mathbf{1}_{\kappa_1 \leq |\kappa| \leq \kappa_2} |\kappa|^{-\alpha}$$

- Reduced order model :

- ▷ POD approach using observations from velocity field

α is stationnary

Parametrisation of noise

A new proposition

- A type of uncertainty living on the iso-surface of buoyancy, i.e. $\sigma d\mathbf{B}_t \cdot \nabla b = 0$:

▷ Iso-surface projector :

$$\mathcal{P}_b = \begin{pmatrix} 1 & 0 & \alpha_x \\ 0 & 1 & \alpha_y \\ \alpha_x & \alpha_y & |\boldsymbol{\alpha}|^2 \end{pmatrix}$$

$$\boldsymbol{\alpha} = (\alpha_x, \alpha_y)^T = -\frac{\nabla_H b}{\partial b / \partial z} = -\frac{\nabla_H b' / N^2}{1 + \mathcal{O}(Ro)} = -\nabla_H \frac{\partial p / \partial z}{N^2}$$

Parametrisation of noise

A new proposition

- A type of uncertainty living on the iso-surface of buoyancy, i.e. $\sigma d\mathbf{B}_t \cdot \nabla b = 0$:

▷ Iso-surface projector :

$$\mathcal{P}_b = \begin{pmatrix} 1 & 0 & \alpha_x \\ 0 & 1 & \alpha_y \\ \alpha_x & \alpha_y & |\boldsymbol{\alpha}|^2 \end{pmatrix}$$

$$\boldsymbol{\alpha} = (\alpha_x, \alpha_y)^T = -\frac{\nabla_H b}{\partial b / \partial z} = -\frac{\nabla_H b' / N^2}{1 + \mathcal{O}(Ro)} = -\nabla_H \frac{\partial p / \partial z}{N^2}$$

▷ Divergence-free projector :

$$(\sigma d\mathbf{B}_t)_H = \left(\underbrace{I_2 - \Delta_H^{-1} \nabla_H \nabla_H^T}_{\delta_{ij} - \frac{\kappa_i \kappa_j}{|\kappa|^2} \text{ in Fourier}} \right) \left(\boldsymbol{\alpha} \xi_t^z \right),$$

where ξ_t^z is the 3rd component of an original noise ξ_t , which may be homogeneous and isotropic one, or Kraichnan turbulent model.

Parametrisation of noise

A new proposition

- A type of uncertainty living on the iso-surface of buoyancy, i.e. $\sigma d\mathbf{B}_t \cdot \nabla b = 0$:

▷ Iso-surface projector :

$$\mathcal{P}_b = \begin{pmatrix} 1 & 0 & \alpha_x \\ 0 & 1 & \alpha_y \\ \alpha_x & \alpha_y & |\boldsymbol{\alpha}|^2 \end{pmatrix}$$

$$\boldsymbol{\alpha} = (\alpha_x, \alpha_y)^T = -\frac{\nabla_H b}{\partial b / \partial z} = -\frac{\nabla_H b' / N^2}{1 + \mathcal{O}(Ro)} = -\nabla_H \frac{\partial p / \partial z}{N^2}$$

▷ Divergence-free projector :

$$(\sigma d\mathbf{B}_t)_H = \left(\underbrace{I_2 - \Delta_H^{-1} \nabla_H \nabla_H^T}_{\delta_{ij} - \frac{\kappa_i \kappa_j}{|\kappa|^2} \text{ in Fourier}} \right) \left(\boldsymbol{\alpha} \xi_t^z \right),$$

where ξ_t^z is the 3rd component of an original noise ξ_t , which may be homogeneous and isotropic one, or Kraichnan turbulent model.

$\color{red}\alpha$ anisotropic, inhomogeneous and non-stationary

N.B. In a layered model, the derivative along z will be approximated by a finite difference between layer-averaged quantities.

A multi-layer model

Work in progress

- (Hogg et al., 2003) - A QG coupled model

A multi-layer model

Work in progress

- (Hogg et al., 2003) - A QG coupled model
 - ▷ only taken the ocean case in a double gyre basin, without heat flux

Figure: A multi-layer Shallow Water QG system

A multi-layer model

An N-layers QG shallow water system

- Evolution of $q^{(k)}$, $k = 1, \dots, N$:

$$d_t q^{(k)} + \frac{1}{f_0} J(p^{(k)}, q^{(k)}) dt - \left(\nabla_H \cdot \frac{\mathbf{a}_H^{(k)}}{2} \right) \cdot \nabla_H q^{(k)} dt + (\boldsymbol{\sigma} d\mathbf{B}_t)_H^{(k)} \cdot \nabla_H q^{(k)}$$
$$-\nabla_H \cdot \left(\frac{\mathbf{a}_H^{(k)}}{2} \nabla_H q^{(k)} \right) dt = -\frac{A_4}{f_0} \nabla_H^6 p^{(k)} dt + R^{(k)} + \underbrace{\frac{f_0}{H^{(k)}} w_{ek} \delta_{k1}}_{\text{surface pumping}} - \underbrace{\frac{h_{ek}}{2f_0} \nabla_H^2 p^{(N)} \delta_{kN}}_{\text{bottom drag}}$$

A multi-layer model

An N-layers QG shallow water system

- Evolution of $q^{(k)}$, $k = 1, \dots, N$:

$$d_t q^{(k)} + \frac{1}{f_0} J(p^{(k)}, q^{(k)}) dt - \left(\nabla_H \cdot \frac{\mathbf{a}_H^{(k)}}{2} \right) \cdot \nabla_H q^{(k)} dt + (\boldsymbol{\sigma} d\mathbf{B}_t)_H^{(k)} \cdot \nabla_H q^{(k)}$$
$$-\nabla_H \cdot \left(\frac{\mathbf{a}_H^{(k)}}{2} \nabla_H q^{(k)} \right) dt = -\frac{A_4}{f_0} \nabla_H^6 p^{(k)} dt + R^{(k)} + \underbrace{\frac{f_0}{H^{(k)}} w_{ek} \delta_{k1}}_{\text{surface pumping}} - \underbrace{\frac{h_{ek}}{2f_0} \nabla_H^2 p^{(N)} \delta_{kN}}_{\text{bottom drag}}$$

- Evolution of $p^{(k)}$, $k = 1, \dots, N$:

$$q^{(k)} = \frac{\nabla_H^2 p^{(k)}}{f_0} + \beta(y - y_0) + \frac{f_0}{H^{(k)}} (\eta^{(k)} - \eta^{(k-1)})$$

A multi-layer model

An N-layers QG shallow water system

- Evolution of $q^{(k)}$, $k = 1, \dots, N$:

$$d_t q^{(k)} + \frac{1}{f_0} J(p^{(k)}, q^{(k)}) dt - \left(\nabla_H \cdot \frac{\mathbf{a}_H^{(k)}}{2} \right) \cdot \nabla_H q^{(k)} dt + (\boldsymbol{\sigma} d\mathbf{B}_t)_H^{(k)} \cdot \nabla_H q^{(k)}$$
$$-\nabla_H \cdot \left(\frac{\mathbf{a}_H^{(k)}}{2} \nabla_H q^{(k)} \right) dt = -\frac{A_4}{f_0} \nabla_H^6 p^{(k)} dt + R^{(k)} + \underbrace{\frac{f_0}{H^{(k)}} w_{ek} \delta_{k1}}_{\text{surface pumping}} - \underbrace{\frac{h_{ek}}{2f_0} \nabla_H^2 p^{(N)} \delta_{kN}}_{\text{bottom drag}}$$

- Evolution of $p^{(k)}$, $k = 1, \dots, N$:

$$q^{(k)} = \frac{\nabla_H^2 p^{(k)}}{f_0} + \beta(y - y_0) + \frac{f_0}{H^{(k)}} (\eta^{(k)} - \eta^{(k-1)})$$

- Perturbation interface height :

$$\eta^{(0)} = 0; \quad \eta^{(k)} = \frac{p^{(k+1)} - p^{(k)}}{g^{(k)}}, \quad k = 1, \dots, N-1; \quad \eta^{(N)} = D(x, y)$$

$$g^{(k)} = \frac{g}{\rho_b} (\rho^{(k+1)} - \rho^{(k)}), \quad k = 1, \dots, N-1$$

A multi-layer model

An N-layers QG shallow water system

- Evolution of $q^{(k)}$, $k = 1, \dots, N$:

$$d_t q^{(k)} + \frac{1}{f_0} J(p^{(k)}, q^{(k)}) dt - \left(\nabla_H \cdot \frac{\mathbf{a}_H^{(k)}}{2} \right) \cdot \nabla_H q^{(k)} dt + (\boldsymbol{\sigma} d\mathbf{B}_t)_H^{(k)} \cdot \nabla_H q^{(k)}$$
$$-\nabla_H \cdot \left(\frac{\mathbf{a}_H^{(k)}}{2} \nabla_H q^{(k)} \right) dt = -\frac{A_4}{f_0} \nabla_H^6 p^{(k)} dt + R^{(k)} + \underbrace{\frac{f_0}{H^{(k)}} w_{ek} \delta_{k1}}_{\text{surface pumping}} - \underbrace{\frac{h_{ek}}{2f_0} \nabla_H^2 p^{(N)} \delta_{kN}}_{\text{bottom drag}}$$

- Evolution of $p^{(k)}$, $k = 1, \dots, N$:

$$q^{(k)} = \frac{\nabla_H^2 p^{(k)}}{f_0} + \beta(y - y_0) + \frac{f_0}{H^{(k)}} (\eta^{(k)} - \eta^{(k-1)})$$

- Perturbation interface height :

$$\eta^{(0)} = 0; \quad \eta^{(k)} = \frac{p^{(k+1)} - p^{(k)}}{g^{(k)}}, \quad k = 1, \dots, N-1; \quad \eta^{(N)} = D(x, y)$$

$$g^{(k)} = \frac{g}{\rho_b} (\rho^{(k+1)} - \rho^{(k)}), \quad k = 1, \dots, N-1$$

- Horizontal uncertainties :

$$(\boldsymbol{\sigma} d\mathbf{B}_t)_H^{(k)} = \left(\mathbf{I}_2 - \Delta_H^{-1} \nabla_H \nabla_H^T \right) \left(\left(\nabla_H \eta^{(k-1)} - \nabla_H \eta^{(k)} \right) \xi_t^{(k)} \right), \quad k = 1, \dots, N$$

Thanks for your attentions !

References

- Hogg A.M., Blundell J.R., Dewar W.K. and Killworth P.D. A Quasi-Geostrophic Coupled Model (Q-GCM). *Monthly Weather Review*, 131(10):2261–2278, 2003.
- Hiroshi Kunita. *Stochastic Flows and Stochastic Differential Equations*. Cambridge University Press, 1997. ISBN 9780521599252.
- Etienne Mémin. Fluid flow dynamics under location uncertainty. *Geophysical and Astrophysical Fluid Dynamics*, 108(2):119–146, 2014.
- V. Resseguier, E. Mémin, and B. Chapron. Geophysical flows under location uncertainty, Part I: random transport and general models. *Geophysical and Astrophysical Fluid Dynamics*, 111(3):149–176, 2017.